An Explicit-Implicit Analysis Scheme in a General-Purpose FEA Environment Abed M. Khaskia Mallett Technology, Inc. Laurel, Maryland (301) 725-0060 #### **Outline** - Introduction - System of Equations [Equations of Motion] - Explicit Solution Scheme - Implicit Scheme - Mixed Explicit Implicit - Illustrative Case #### Introduction - Applications - Vibration analysis - Impact analysis. Crashworthiness, Drop test - Rotating elements and machinery - Earthquake analysis - Explosives - Metal Forming/stamping/rolling - Random Vibration ### **Applications** **Projectile Impact** Car Crash ### **Applications** Jet Engine Fan Containment **Metal Forming** #### **Applications** Pipe Whip Problem #### Introduction - Challenges - Large systems - Material and geometrical behavior - Unknown material properties - Loading and system boundary conditions - Multiphysics and multiple domains - Available testing and verifications issues - Changing technologies in numerical analysis ### System of Equations General Equations of Motion $$M\ddot{u}+C\dot{u}+Ku=F(t)$$ - Solutions: - Implicit - Explicit - Mixed dictated by physics and numerical behavior #### Implicit Scheme $$M \ddot{u} + C \dot{u} + K u = F(t)$$ Resulting Equations $$M\ddot{u}$$ +C \dot{u} +K u = $F(t)$ Integration Scheme, Example, Newmark $$u = u + \dot{u} \Delta t + \left[\left(\frac{1}{2} - \alpha \right) \ddot{u} + \alpha \ddot{u} \right] \Delta t^{2}$$ $$t + \Delta t \qquad t \qquad t + \Delta t$$ $$\dot{u} = \dot{u} + [(1 - \delta)\ddot{u} + \delta\dot{u}] \Delta t$$ $$t + \Delta t \qquad t \qquad t + \Delta t$$ Effectively Resulting in $$u_{t+\Delta t} = K^{-1} F_{t+\Delta t}$$ ### Implicit Scheme Nonlinear Case – Requires Newton-Raphson Iterations and Satisfying Equilibrium $$K^T \delta u = \delta F$$ #### **Explicit Scheme** - No matrix conversion - Computations of internal and external force vectors $$\left\{a_{t} ight\} = M^{-1}\left(F_{ext} - F_{int}\right)$$ $F_{int} = \Sigma\left(\int_{\Omega}B^{T}\sigma_{n}d\Omega + F_{etc}\right) + F_{cont}$ Critical Time Step $$\Delta t \leq \Delta t^{crit} = \frac{2}{\omega_{\text{max}}}$$ $$\omega_{\text{max}} = 2\frac{c}{l}$$ $\Delta t = \frac{l}{c}$ $c = \sqrt{\frac{E}{\rho}}$ $$v_{t+\Delta t/2} = v_{t-\Delta t/2} + a_t \Delta t_t$$ $$u_{t+\Delta t} = u_t + v_{t+\Delta t/2} \Delta t_{t+\Delta t/2}$$ $\chi_{t+\Delta t} = \chi_{0} + u_{t+\Delta t}$ ### Comparisons/Issues - Stability - Time step size - Nonlinear effects - Computations - Convergence - Mass matrices ### Mixed Scheme / Explicit - Implicit Solution Steps $$\{a_{i}\} = M^{-1}(F_{ext} - F_{int})$$ $$F_{int} = \Sigma \left(\int_{\Omega} B^{T} \sigma_{n} d\Omega + F_{etc}\right) + F_{cont}$$ $$K T Su = SF$$ Explicit Solution Deformation, Acceleration Velocity, Stress, Strain $$Stresses \text{ and Strains}$$ Deformed Shape, Stresses and Strains $$Stresses \text{ and Strains}$$ Solution time, Loads, BCs and Final State $$Solution \text{ Material Models}$$ Element Types, Material Models Equivalency ### Mixed Scheme / Explicit - Implicit Solution Process on Material Model **Explicit** **Implicit** - System Description and FE Model - Force is applied at blank holder - Sinusoidal velocity is applied at punch - Mass and stiffness damping - Friction between components - Mass Scaling - Modeling Challenge - Mass scaling to speed solution - Solution accuracy and verifications - Damping - Friction effects - Element deformation and proper shape - Time point and process to go from explicit to implicit - Preventing Rigid body motion in implicit solution - Convergence of the nonlinear implicit solution #### Results - Animation of process - Quality of solution Hourglass energy check - Force applied by punch and blank velocity - Fluctuation in stress and strain data - Deformed shape and plastic strains at end of explicit - Spring back shape after implicit switch Stamping Process Blank Velocity #### Stress and Strains Deformed shape and plastic strains at end of explicit Implicit FE Model Spring back shape ## Explicit to Implicit Case Study – Cup Stamping Conclusions - Experience shows that explicit/implicit is less than 25% of implicit CPU for same application - Implicit only is easier to validate and hence provides more confidence - Rigid body constraints in implicit part and time location for switch - Mass scaling and speed of process introduce simplifications - Certain aspects of the explicit/implicit process could be automated - Elements selections and compatibilities among them - Data management is important as time scale has two different meanings - The process is very promising for nonlinear applications as solvers will switch automatically between the two schemes based on solution behavior **MALLETT** #### Acknowledgments/References Certain figures and images are courtesy of ANSYS, Inc. and Livermore Software Technology Corporation.